Vulcanization of Saturated Acrylic Resins Rubberlike materials, designated as Lactoprene, were prepared in earlier investigations by copolymerizing ethyl acrylate with small proportions of butadiene, isoprene, or allyl maleate, compounding the resulting copolymers (assumed to have olefinic unsaturation) with sulfur and accelerators, and then curing the compounded products. Since it was difficult to prevent cross linkage during polymerization of mixtures containing butadiene and other polyfunctional monomers, vulcanization of acrylic resins not having olefinic linkages was attempted. Polyethyl acrylate and various saturated copolymers of ethyl acrylate were vulcanized satisfactorily with red lead and quinone dioxime and also with benzoyl peroxide. The copolymers made from acrylonitrile, cyanoethyl acrylate, chloroethyl acrylate, chloropropyl acrylate, and phenyl acrylate were vulcanizable with certain sulfur-accelerator mixtures. The preparation of rubberlike materials by vulcanizing saturated acrylic resins instead of copolymers of the ethyl acrylate—butadiene type has the following advantages: (a) Agents and techniques to prevent cross linkage are not required; (b) the polymers and copolymers are soluble, and hence the viscosity of the solutions can be used as an index of the molecular weight; and (c) synthetic rubber cements can be made. W. C. MAST, C. E. REHBERG, T. J. DIETZ, AND C. H. FISHER . . Eastern Regional Research Laboratory, Philadelphia, Pa. HE vulcanization of copolymers (presumed to have olefinic unsaturation) made from alkyl acrylates and small proportions of butadiene, isoprene, allyl maleate, and similar polyfunctional monomers are described in other papers (4, 9). Although the vulcanizates prepared in this manner were rubbery and seemed suitable as rubber replacements in some fields, polyfunctional monomers were generally objectionable because of their tendency to create cross linkages prematurely—that is, during polymerization. After a study of the copolymerization of ethyl acrylate with many polyfunctional compounds had indicated that cross linkage (or effects ordinarily attributed to it) nearly always occurs when this method is used to produce unsaturated copolymers, it was decided to attempt the vulcanization of saturated acrylic resins. Although olefinic unsaturation has generally been considered necessary for vulcanization (10), it seemed likely that vulcanization could be effected through some combination of a nonolefinic functional group (ester, cyano, halogen, etc.) and a vulcanizing agent. Acrylic resins contain ester groups and one hydrogen alpha to the carboxyl group that might enter into cross linkage or vulcanization reactions. Acrylic resins containing other functional groups were prepared by copolymerizing ethyl acrylate with small proportions of acrylonitrile, β -cyanoethyl acrylate, γ-chloropropyl acrylate, and similar monomers. Vulcanization of these copolymers was attempted with various recipes including benzoyl peroxide and reinforcing agents, sulfur and organic accelerators, p-quinone dioxime and red lead, p-dinitrobenzene and litharge (13), sulfur and litharge, and Polyac (14). The results of this study and certain properties of vulcanizates prepared from saturated acrylic resins are given in the present paper. The polymerizations were carried out as before (4, 9) in roundtom, three-neck, Pyrex flasks fitted with a thermometer well, reflux condenser, and water-sealed stirrer (ground-glass joints). Steam was passed through the emulsion to distill monomer or volatile impurities, and then coagulation was effected by the addition of a dilute solution of sodium chloride. The polymers were washed with water on a small washing mill and air-dried. The acrylic esters were emulsion-polymerized more successfully when proper consideration was given to purity of the monograph and the threshold or minimum catalyst concentration refered for polymerization. The threshold catalyst concentration was related to the temperature, and only small amounts of catalyst (ammonium persulfate) were needed under refluxing conditions (approximately 82° C.). The monomers should be freshly distilled and, if not used immediately, stored so that the formation of peroxides is minimized. The removal of inhibitors by dilute sodium hydroxide should be followed by several washings with distilled water, dilute sulfuric acid (0.01%), and finally with distilled water. Generally it is disadvantageous to use more than the threshold concentration of ammonium persulfate. When there is too much catalyst, refluxing may be so violent that the emulsion coagulates. When the catalyst concentration is below the threshold value, polymerization may not occur even after hours of refluxing. When carried out properly, polymerization proceeds smoothly at refluxing temperature with little heating. A steam bath is more satisfactory than a water bath for this type of polymerization. The phenyl (3), chloropropyl, methoxyethyl, cyanoethyl, and nitroisobutyl acrylates were prepared in connection with other investigations (11). The compounding ingredients were milled into the polymers on a small rubber mill. The polymers usually were tacky and easily milled without the addition of plasticizers or softeners. Benzoyl peroxide (Luperco A) was so active as a vulcanizing agent that it was difficult to prevent scorching on the mill, even when the peroxide was incorporated last. The compounded mixtures were cured in stainless-steel sandwich molds having the dimensions $4 \times 4 \times 0.032$ inch or $6 \times 6 \times 0.075$ inch. Cellophane sheets were used in the smaller mold. These were apparently detrimental, since in some instances the tensile strengths were lower. Unlike the copolymers (4, 9) prepared with monomers having two or more olefinic linkages, most of the copolymers of the present work were soluble in organic solvents before vulcanization. The viscosities of solutions containing about 0.05 gram of polymer per 100 ml. of toluene were determined at 25° C. (constant-temperature bath) with modified Ostwald tubes. The natural logarithm of the relative viscosity divided by the concentration—that is, $(\ln \eta_r/c)$ —was used as an index of the average molecular weight of the polymers (6). It was shown experimentally that the values for $(\ln \eta_r/c)$ were approximately the same when c was 0.05 or extrapolated to 0. # VULCANIZATION OF POLYETHYL ACRYLATE Polyethyl acrylate, prepared as shown in Table I, was compounded by several different recipes and molded at 298° F. (Table II). The sulfur-Captax-Tuads combination gave unsatisfactory Table I. Preparation of Ethyl Acrylate Copolymers by Emulsion Polymerization | Expt.
No.
1 | Ethyl
Acrylate,
Grams
150 ml. | Copolymerizing Monomer,
Grams | Tergitol Pene- trant No. 4°. Grams | Water,
Ml.
300 | Ammo-
nium
Per-
sulfate,
Gram
0.025 | Temp., C. 80-92 | Time,
Hr.
1.5 | Yield,
%
87.5 | ln nr
c
3.82 | |-------------------|--|--|------------------------------------|----------------------|--|-----------------|---------------------|---------------------|----------------------| | 2 | 142.5 | Acrylonitrile, 7.5 | 4 | 250 | 0.02 | 78-92 | 4.25 | 88.5 | $\frac{3.96}{3.52}$ | | 3 | 142.5 | Acrylonitrile, 7.5 | 4 | 300 | 0.045 | 78-91 | 4.5 | 90.5 | 3.91
2.98
3.24 | | 46 | 1470.0 | γ-Chloropropyl acrylate, 75 | 28 | 3200 | 0.02 | 81-90 | 1.25 | | 5.27 | | 5 | 142.5 | β-Chloroethyl acrylate, 7.5 | 4 | 300 | 0.015 | 78-92 | 1.5 | 90 | 3.53 | | 6 | 135 | β-Chloroethyl acrylate, 15 | 4 | 300 | 0.015 | 82-91 | 2 | 88 | | | | 89 | β-Chloroethyl acrylate, 5;
acrylonitrile, 6 | 4
3 | 150 | 0.12 | 78-91 | 1.75 | 92 | 2.43 | | 8 | 142.5 | Bensyl acrylate, 7.5 | 4 | 250 | 0.03 | 78-92 | 2 | 91 | 3.80 | | 9 | 95 | Phenyl acrylate, 5 | - 3 | 150 | 0.1 | 75-92 | 0.83 | 90 | | | 10 | 142.5 | β-Methoxyethyl acrylate, 7.5 | 4 | 300 | 0.03 | 80-92 | 1.33 | 93.5 | Insol. | | 11 | 142.5 | β-Cyanoethyl acrylate, 7.5 | 4 | 300 | 0.03 | 80-92 | 1.67 | 91 | 3.64 | | 12 | 142.5 | 2-Me-2-nitro-1-propyl
acrylate, 7.5 | 4 | 300 | 0.02 | 77-92 | 1.67 | 91 | 4.66 | Sodium alkyl sulfate. Triton 720 (8 grams) used; this emulsifier is a sodium salt of aryl alkyl polyether sulfonate (15). results, but the Luperco A (benzoyl peroxide) and GMF (quinone dioxime) recipes gave good vulcanizates. About 4 hours at 298° F. was necessary for vulcanization with the quinone dioxime formula, and the vulcanizates thus prepared (Tables II and III) had moderately high tensile strengths. Cross linkage occurred much more rapidly with benzoyl peroxide (10 to 20 minutes at 210° F.), but the products were relatively weak. [Cross-linked acrylic resins were produced also by preparing ethyl acetate solutions of the polymeric acrylic ester and benzoyl peroxide (Lucidol), applying the solution to a surface, allowing the solvent to evaporate, and heating the resulting film at about 80° C. for a short time.] The ester group in polyethy acrylate apparently is responsible for the vulcanization with benzoyl peroxide and quinone dioxime, since cross linkage did not occur when polyisobutylene (Vistanex) was compounded according to these two recipes and molded. The mechanism of the vulcanization of polyethyl acrylate is not known, but earlier work by Kharasch and Gladstone (7) with a peroxide and isobutyric acid is suggestive. They observed that isobutyric acid is converted into tetramethylsuccinic acid by treatment with acetyl peroxide. Since the polyacrylic ester chain is somewhat similar to isobutyric acid in having one hydrogen alpha to the carboxyl group, possibly cross linkage occurs through the same type of coupling. ## **VULCANIZATION OF ETHYL ACRYLATE COPOLYMERS** Ethyl acrylate was copolymerized with various monomers (Table I), and the resulting copolymers were compounded by different recipes and molded to ascertain whether the cyano, halogen, phenyl, ether, and nitro groups in the copolymers would facilitate vulcanization. The results show that several functional groups in the acrylate copolymers are susceptible to cross linkage or vulcanization. It has been believed that olefinic Table II. Vulcanization of Polyethyl Acrylate and Ethyl Acrylate Copolymers^a | Expt.
No. | Copolymerizing Monomers, % | Compounding Recipe | Curing Time
at 298° F.,
Min. | Tensile
Strength,
Lb./Sq. In. | Ultimate
Elongation, | Shore A
Hardness | Tensile
Product | Brittle
Point,
C. | |--------------|--|--|------------------------------------|-------------------------------------|-------------------------|---------------------|--------------------|-------------------------| | 1 | None | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^c ·/ | 240
120 | 1390
810 | 510
440 | 55
46 | 710
355 | -16
-16 | | 2 | Acrylonitrile, 5 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^c | 240
180
240 | 1320
1000
830 | 260
420
1040 | 72
53
50 | 345
420
860 | -11
- 7
- 7 | | 8 | Acrylonitrile, 5 | Quinone dioxime ^c Bensoyl peroxide ^d Sulfur ^e **F | 240
120 | 1420
870 | 340
520 | 70
52 | 480
450 | - 9
- 8 | | 40 | γ-Chloropropyl acrylate, 4.8 | Quinone dioxime ^c
Sulfur ^e | 150 Å
210 i | 1610
1240 | 470
950 | 67
89 | 756
1178 | • • • | | 5 | β-Chloroethyl acrylate, 5 | Quinone dioximec
Benzoyl peroxided
Sulfure | 120
240
240 | 1610
870
1280 | 400
500
880 | 64
45
46 | 645
435
1125 | -15
- 9
-15 | | 6 | β-Chloroethyl acrylate, 10 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^c | 180
120
180 | 1350
1050
1220 | 460
280
720 | 56
50
42 | 620
295
880 | -15
-11
-14 | | 7 | β-Chloroethyl acrylate, 5; acrylo-
nitrile, 6 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^c •• | 240
180 | 1180
820 | 470
560 | 56
45 | 555
460 | - 5
- 6 | | 8 | Bensyl acrylate, 5 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^e | 240
120
240 | 1410
640
<100 | 480
490
>2400 | 65
45
40 | 675
315 | -11
-10 | | 9 | Phenyl acrylate, 5 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^c | 240
20
240 | 960
570
790 | 180
480
780 | 75
42
50 | 170
275
615 | -17
-11
-16 | | 10 | Methoxyethyl acrylate, 5 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^c | 240
80
240 | 1090
<100
<100 | 340
380
680 | 55
40
39 | 370
 | -17
::: | | 11 | β-Cyanoethyl acrylate, 5 | Quinone dioxime ^e
Benzoyl peroxide ^d
Sulfur ^e | 120
80
120 | 1670
510
1090 | 450
440
860 | 65
45
48 | 750
225
940 | -15
-13
-16 | | 12 | 2-Me-2-nitro-1-propyl acrylate, 5 | Quinone dioxime ^c
Benzoyl peroxide ^d
Sulfur ^e • f | 120
180 | 470
760 | 410
440 | 31
41 | 190
335 | -14
-13 | | | | | | | | | | | Eprepared as described in Table I; brittle points of vulcanisate determined as described in citation (12). 5 Cured in 4 × 4 × 0.032 inch molds. 5 Compounded: polymer, 100; red lead, 10; quinone dioxime, 2; sinc oxide, 5; stearic acid, 3; Furnex Beads (semireinforcing carbon black), 30. 6 Compounded: polymer, 100; iron oxide, 150; Luperco A (benzoyl peroxide), 5. 7 Compounded: polymer, 100; Captax (mercaptobenzothiazole), 0.5; zinc oxide, 10; stearic acid, 2; sulfur, 2; Furnex Beads, 30; Tuads (tetramethyl, 1); Shecimen unserting and the contractions of contraction of the contractions of the contraction contr [/] Specimen unsatisfactory for testing. Cured in $6 \times 6 \times 0.075$ inch molds. A Cured at 303° F. • Cured at 312° F. Table III. Preparation and Vulcanization of Copolymers of Ethyl Acrylate with Chloropropyl Acrylate or Chloroethyl Acrylate | Tolloropropyl acrylate, 32 630 1125 5 1.70 5 65-92 180 298 500 1030 42 3 | Expt.
No. | Copolymerizing Monomer,
Grams | Ethyl
Acrylate,
Grams | Water,
Ml. | Penetrant
No. 4,
Grams | Triton
720,
Grams | Ammonium
Persulfate,
Grams | Time,
Hr. | Temp., | Curi
Condi
Min. | ng
ions
F. | Tensile
Strength,
Lb./Sq.
In. | Ulti-
mate
Elonga-
tion, % | Shore
A
Hard-
ness | ln yr | |---|----------------|----------------------------------|-----------------------------|-----------------------------|------------------------------|-------------------------|----------------------------------|----------------------------|---|-------------------------------------|---------------------------------|--|-------------------------------------|-----------------------------|--| | 5 Same, 150 3000 ml. 5000 60 (paste) 80 0.180 4.5 82-90 [240 298 1510 710 48] 6 Same, 150 3000 ml. 6000 60 (paste) 30 0.040 3 83-90 180d 298 1940 420 76] 7 Same, 75 1470 3200 28 8 0.020 2 78-90 [150d 303 1610 470 67] 8 Same, 200 4000 ml. 5000 80 (paste) 40 0.035 3 82-90 [120d 298 1610 560 63] 9 \$\beta\$-Chloroethyl acrylate, 125 2375 5000 45 12.5 0.355 6.5 82-88 10 Same, 25 475 1000 9 2.5 0.215 82-88 11 Same, 20 380 800 4 2 0.010 1.25 82-91 240 298 1440 840 42 2 0.10 1 1.25 82-91 240 298 1440 840 42 3 83 83 83 80 4 2 2 0.010 1.25 82-91 240 298 1440 840 42 3 83 83 83 83 83 83 83 83 84 84 84 84 84 84 84 84 84 84 84 84 84 | 3°
4° | Same, 10
Same, 44
Same, 45 | 90
882
897 | 800
8050 | 40 | •• | 0.04
0.05 | | 75-92
81-88 | 240
1804 | 298
298
298 | 500
990
1700 | 1030
760
480 | 42
42
681 | 3.023
4.784
5.386 | | 9 | 6
7 | Same, 150
Same, 75 | 3000 ml.
1470 | 6000
3200 | 60 (paste)
28 | 30
8 | 0.040
0.020 | 3
2 | 83-90
78-90 | {240
180d
180d
210
150d | 298
298
298
312
303 | 1510
1940
1890
1240
1610 | 710
420
440
950
470 | 48
76
75
39
67 |
5.273 | | 000 1000 10 0 0 0 0 1240 298 1120 220 461 | 11
12
13 | Same, 25
Same, 20
Same, 60 | 475
380
1140 | 5000
1000
800
2700 | 45
9
4
30 | 12.5
2.5
2
15 | 0.355
0.215
0.010
0.015 | 6.5
1.25
2.25
4.5 | 82-88
82-88
82-91
81-92
78-82 | 180
240
240
240
240 | 312
298
298
298 | 1210
1290
1440
1430 | 790
900
840
860 | 48)
46
42
48 | 5.062
2.829
3.255
5.079
1.968
3.284 | Compounded with sulfur and accelerators (footnote of Table II) unless otherwise indicated. Methyl acrylate (30 grams) and n-butyl acrylate (70 grams) were also used as co-monomers. The copolymers prepared in experiments 3 and 4 were combined. Compounded with quinone dioxime and red lead (footnote of Table II). unsaturation is necessary for vulcanization with sulfur, but our findings indicate that cyano, halogen, and phenoxy groups are also adequate in acrylic resins when suitable vulcanization agents are used. We have not ascertained whether these groups are susceptible to vulcanization in the absence of ester groups such as those found in acrylic resins. The cyano group in the acrylonitrile copolymer did not decrease the time required for quinone dioxime vulcanization (experiments 2 and 3, Table II) or significantly improve the properties of the vulcanizates. It was possible, however, to vulcanize the acrylonitrile copolymer with sulfur. The acrylonitrile segments in the polymer chain raised the brittle point and increased the hardness. The cyano group in the cyanoethyl acrylate copolymer was advantageous. It decreased the time required for vulcanization with quinone dioxime and permitted sulfur vulcanization (experiment 11, Table II). It did not appear to raise the brittle point. Acrylic resins containing halogen were prepared by using either γ -chloropropyl or β -chloroethyl acrylate as copolymerizing monomers. The halogen in the polymers was beneficial in that it decreased the time required for the quinone dioxime vulcanization and resulted in good sulfur vulcanizates. Moreover, it did not adversely affect the brittle points of the vulcanizates. Copolymers made from ethyl acrylate and either chloroethyl or chloropropyl acrylate have been prepared several times in this laboratory and given considerable study (Table III). The phenyl group of benzyl acrylate seemed ineffective for vulcanization purposes, but the phenyl group of phenyl acrylate permitted sulfur vulcanization. The quinone dioxime and benzoyl peroxide vulcanizates prepared from the phenyl acrylate polymers were unatisfactory, perhaps because of the antioxidant character of the phenyl ester group. Vulcanizates of poor quality were obtained from the resins containing the ether and nitro groups (Table II). The possibility that molecular weight as well as specific ffects of functional groups was responsible for the differences in properties of the vulcanizates of Table II is discussed below. # EFFECT OF MOLECULAR WEIGHT Ethyl acrylate was emulsion-polymerized under various conditions to obtain polymers of different molecular weight (Table IV). Polymers of relatively high molecular weight (as indicated by viscosity measurements) could be prepared conveniently by refluxing the reaction mixture and using low concentrations of ammonium persulfate (experiment 6, Table IV). The $(\ln \eta_r/c)$ values ranged from 2.6 to 6.3, an indication that the polymer of experiment 6 had an average molecular weight considerably higher than that of the polymer of experiment 1. The vulcanizates prepared from the seven polymers of Table IV were roughly similar in spite of the considerable differences in average molecular weight. These results suggest that the plateau of the curve showing the relation between the properties and molecular weight (8) has been reached for polyethyl acrylate and that further increase in molecular weight would not be beneficial from the standpoint of tensile strength, ultimate elongation, and Shore A hardness. Viscosities of toluene solutions of most of the copolymers shown in Table I were determined to ascertain whether the monomers used with ethyl acrylate had a pronounced effect on molecular weight. Moreover, it was hoped that viscosity data would indicate whether the properties of the vulcanizates (for example, the low tensile strength of the nitroisobutyl acrylate product, item 12 in Table III) could be attributed to differences in molecular weight. Since a copolymer having (ln η_r/c) value as low as 2.43 (experiment 7, Table I) gave a satisfactory vulcanizate and the other copolymers had even higher ($\ln \eta_c/c$) Table IV. Emulsion Polymerization of Ethyl Acrylate and Properties of the Vulcanizates | Expt.
No. | Ethyl
Acrylate,
Grams | Tergitol
Pene-
trant
No. 4,
Grams | Temp., | Time,
Hr. | Ammo-
nium
Per-
sulfate,
Grams | $\left(\frac{\ln \eta_r}{c}\right)^c$ | Tensile
strength,
lb./sq. in. | Vulcanis Ultimate elonga- tion, % | Tensile
product | Shore A
hard-
ness | |-----------------------------------|---|---|--|--|---|---|--|---|---|--| | 1
24
3
4
5
6/
7 | 680
540
550
955
835
200
760 | 30
20
20
30
30
3 | 72-81
66-7
62-75
62-90
62-85
82-92
62-81 | 0.5
3
0.5
0.75
0.5
1.25
0.75 | 0.80
0.45
0.43
0.60
0.80
0.008
0.70 | 2.578
3.020
3.552
4.110
4.285
6.284
4.367 | 1220
1270 •
1290
1330
1280
1380
1400 | 520
560
480
480
490
480
470 | 634
710
620
638
626
662
658 | 53
52
60
61
53
58
53 | Except where indicated, 2 liters of water were used; polymerization yields were 89 to 99%. Compounded: polyethyl acrylate, 100; red lead, 10; sinc oxide, 5; stearic acid, 3; GMF, 2; and Furnex Beads, 30; curing time was 4 hours at 298° F.; molded specimens were 4 × 4 × 0.032 inch. Viscosities determined with solutions containing approximately 0.05 gram per 100 ml. of toluene. 4.15 liters of water used. Cured for 3 hours at 298° F. f 800 ml. of water used. Table V. Vulcanization of Polyethyl Acrylatea | Expt.
No. | Cure at
298° F.,
Min. | Parts
Red
lead | Furnex
GMF Beads | | Tensile
Strength,
Lb./Sq. In. | Ultimate
Elongation,
% | Shore A
Hardness | Tensile
Product | |------------------|-----------------------------|----------------------|-----------------------|----------------------------|--------------------------------------|---------------------------------|----------------------------|---------------------------------| | 1
2
3
4 | 300
240
300
180 | 5
5
10
10 | 1
2
1
2
2 | 30
30
30
30
40 | 1190
1190
1110
1240
1230 | 360
660
360
610
400 | 65
49
65
55
63 | 428
784
400
755
492 | | 5
6 | 240
240 | 10
10 | 2 | 50 | 1360 | 440 | 70 | 598 | $^{\alpha}$ Prepared in experiment 5, Table III. Compounded: polymer, 100; stearic acid, 3.0; ZnO, 5.6; test specimens were 4 \times 4 \times 0.032 inch. values, it appears that some specific effect of the functional group was more important than molecular weight. The methoxyethyl acrylate copolymer was not completely soluble in toluene. Whether this was due to cross linkage or was characteristic of this particular copolymer is not known. ## **VULCANIZATION WITH QUINONE DIOXIME** The effects of variations in the quinone dioxime (GMF) recipe were studied briefly because this vulcanization method produced satisfactory vulcanizates with polyethyl acrylate and several ethyl acrylate copolymers. Moreover, vulcanization could be achieved in less time with quinone dioxime than with sulfur. Harder and less elastic vulcanizates were obtained by using 1 instead of 2 parts of quinone dioxime (Table V). Use of 5 parts of red lead rather than 10 softened the vulcanizate without causing any significant decrease in tensile strength. The effect of larger proportions of Furnex Beads is shown by experiments 4, 5, and 6, Table V. The vulcanizate prepared with 50 parts of black was harder and stronger but less elastic than the standard vulcanizate (experiment 4) having 30 parts of black. Pitting sometimes occurred when curing temperatures higher than 298° F. were used. In some instances pitting at 307° F. was not severe, but badly pitted vulcanizates were produced at 312° F. Some of the undercured specimens prepared at 298° F. were pitted, although the vulcanizates cured for a longer time at this temperature were satisfactory. Possibly the tendency of products compounded with the quinone dioxime recipe to pit at temperatures much above 298° F. is related to the exothermic reaction between the dioxime and red lead (1). Products compounded according to the sulfur-Rotax-Tuads recipe showed less tendency to pit, and satisfactory vulcanizates were prepared at temperatures as high as 320° F. (75 pounds steam pressure). # EFFECT OF CARBON BLACK In a preliminary study of the effect of carbon black, it was observed that greater tensile strengths were obtained when Kosmos, Gastex, and Pelletex were used (50 parts per 100 parts of polymer) instead of Furnex Beads. The elongation and hardness values, however, were less: | Expt. | Carbon
Black | Modulus,
Lb./Sq. In. | Tensile
Strength,
Lb./Sq. In. | Ultimate
Elonga-
tion, % | Shore A
Hardness | Tensile
Product | |-------|-----------------|-------------------------|-------------------------------------|--------------------------------|---------------------|--------------------| | 1 | Furnex Beads | 970(500%) | 1200 | 620 | 59 | 744 | | 2 | Kosmos 40 | 1450(500%) | 1530 | 540 | 57 | 826 | | 3 | Dixie 20 | 1110(600%) | 1130 | 610 | 51 | 689 | | 4 | Gastex | | 1450 | 490 | 55 | 710 | | 5 | Pelletex | 1130(400%) | 1410 | 530 | 54 | 747 | ^a Copolymer was prepared from 95% ethyl acrylate and 5% chloropropyl acrylate. Compounded: copolymer, 100; Rotax, 0.5; ZnO, 10; stearic acid, 2; sulfur, 2; Tuads, 1; and semireinforcing black, 50. Cured in 4 × 4 × 0.032 inch molds at 293° F, for 4 hours. # EFFECT OF MONOMER STRUCTURE Vulcanizates of polymethyl acrylate were harder, stronger, and less rubbery than those prepared from polyethyl acrylate. The samples of vulcanized polymethyl acrylate had brittle points of approximately 0° C. Poly-n-butyl acrylate, prepared under the conditions shown in Table I, was softer and tackier than polyethyl acrylate. When compounded with quinone dioxime formula (footnote , Table II) cured for 60 minutes at 298° F., a vulcanizate with the following properties was obtained: tens strength, 780 pounds per square inch; ultimate elongation, 640%; Shore A hardness, 47; tensile product, 500; and brittle point, about -50° C. (−58° F.). ### HEAT AGING Vulcanizates prepared by the sulfur and quinone dioxime recipes were heated in an oven at 150° C. for periods up to 5 weeks and examined to deter- mine their resistance to aging at elevated temperatures. Heat increased the tensile strength and hardness of both vulcanizates but decreased the elongation and permanent set: | Sample ^a | Aged at
150° C.,
Days | Tensile
Strength,
Lb./8q. In. | Ultimate
Elonga-
tion, % | Shore A
Hard-
ness | —Pormanen
10 min.,
75%
elonga-
tion | At
break | |---------------------|-----------------------------|-------------------------------------|--------------------------------|--------------------------|---|-------------| | 1 6 | . 0 | 1580 | 370 | 65 | 25.5 | 20.4 | | - | ĭ | 2170 | 260 | 81 | • • | 22 | | | $ar{f 2}$ | 2130 | 200 | 84 | | | | | | 2240 | 190 | 83 | • • | | | | 4
8 | 1930 | 90 | 89 | • • | • • | | 2¢ | 0 | 1700 | 480 | 68 | 7.1 | | | - | ĭ | 2100 | 110 | 82 | 2.4 | • • | | | $\bar{4}$ | 2430 | 80 | 80 | 10.0 | | | | 7 | 2330 | 50 | 92 | 3.1 | • • | | | 14 | 2120 | 50 | 97 | 0 | •• | | | $\tilde{2}\tilde{1}$ | 2150 | 80 | 98 | • • | •• | | | 28 | 2200 | 40 | 100 | •• | •• | | | 35 | 2320 | 60 | 98 | | •• | Specimens were heated in an oven at 150° C.; they were tough instead * Specimens were neated in an oven at 150 °C., they were cough insected of brittle at end of test. • Polymer prepared in experiment 7, Table IV. Compounded: polymer, 100; red lead, 10; ZnO, 5; stearic acid, 3; quinone dioxime, 2; Furnex Beads, 20. Cured 240 minutes at 298° F. in 6 × 6 × 0.675 inch molds. • Polymer prepared in experiments 3 and 4, Table III. Compounded: polymer, 100; Rotax, 0.5; sine oxide, 5; stearic acid, 2; sulfur, 2; Tuads, 1: Furnex Beads, 30. Cured at 298° F. in 6 × 6 × 0.075 inch molds. These results show that vulcanized acrylic resins are rather resistant to heat, and suggest that acrylic resins might be useful where rubbery materials are required to withstand relatively high temperatures. It should be possible to improve the heataging characteristics of vulcanized acrylic resins by making appropriate changes in the compounding recipe. These changes might include the use of antioxidants, softeners or plasticizers, decreasing the proportion of sulfur and vulcanizing agents, and loading with more suitable reinforcing agents. # BLENDS WITH OTHER SYNTHETIC ELASTOMERS A copolymer made from ethyl acrylate and 5% γ -chloropropyl acrylate blended readily with Butyl rubber on a small rubber mill. Increasing the proportion of Butyl rubber increased the tensile strength and lowered the brittle point: | Expt.
No.ª | | Cure at
298° F.,
Min. | Tensile
Strength,
Lb./Sq. In. | Ultimate
Elonga-
tion, % | Shore A
Hardness | Tensile
Product | Brittle
Point,
°C. | |---------------|-----|-----------------------------|-------------------------------------|--------------------------------|---------------------|--------------------|--------------------------| | 1 | 0 | 180 | 500 | 1030 | 42 | 513 | -16 | | $\tilde{2}$ | 20 | 240 | 1050 | 830 | 46 | 870 | -22 | | 3 | 35 | 240 | 1370 | 900 | 48 | 1230 | -43 | | 4 | 60 | 120 | 1410 | 920 | 40 | 1300 | -4 | | 5 | 100 | 180 | 2340 | 790 | 41 | 1850 | 6 | Butyl rubber A contained 1.5 parts sulfur and 5 parts ZnO. Blends were compounded as follows: gum stock, 100; Captax, 0.5; ZnO, 5; stearic acid, 2; sulfur, 2; Furnex Beads, 30; Tuads, 1. Cured in 4 × 4 × 0.032 inch molds. Apparently blending with Butyl rubber (and presumably certain other synthetics) constitutes a convenient method of lowering the brittle points of polyethyl acrylate vulcanizates. Oth methods of lowering the brittle point consist in using plasticizi or in copolymerizing ethyl acrylate with suitable monomers such as n-butyl acrylate. Table VI. Vulcanization of Ethyl Acrylate-Chloropropyl Acrylate Copolymer with Yarious Agents^a | y allous : "Jenne | | | | | | | | | | | | | |----------------------|-------------|--------|------|-------|-------|-------|-------|---|------|------|------|------| | Compound No. | 16 | 2 | 3 | 4 | 56 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | Recipe, parts | | 0.5 | 0.5 | 0.5 | | | 0.5 | | | 0.38 | ٠٠, | 0.5 | | Rotax | 0.5 | | 10 | 10 | 5 | 10 | 10 | 10 | 10 | 10 | • • | 10 | | ZnO | 10 | 10 | 2 | 2 | 3 | | | | 2 | 2 | • • | 2 2 | | Stearic acid | 2 2 | 2
2 | 2 | 2 | _ | ż | 2 | 2 | | :: | - :: | | | Sulfur | _2 | | 50 | 75 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | •: | | Furnex Beads | 30 | 50 | 1 | 13 | | ĭ | | | • • | 0.75 | • • | 1 | | Tuada | 1 | 1. | 10 | 20 | | | | | | | • • | • • | | Plasticizer SC | | 5 | 10 | | iò | • • • | | | | | •• | • • | | Red lead | | • • | • • | • • | 2 | • • • | | | | • • | • • | • • | | Quinone dioxime | • • • | • • | • • | • • | _ | 0.5 | | 0.5 | | | • • | • • | | Cuprax | | | • • | • • | • • • | | 'n | 1 | | | •• | • • | | Cumate | | • • | | • • | • • | • • | | | 1 | | | • • | | Polyac | | | • • | • • • | • • | • • • | • • • | •• | | 3 | | • • | | Tegul OS | | | • • | • • | | • • | •• | | | | 4 | • • | | p-Dinitrobenzene | | | • • | • • | • • | • • | •• | • • • | | | 10 | :: | | Litharge | | | | • • | • • | • • | •• | • | • • | | | 80 | | Witcarb R | • • • | | | • • | • • | • • | • • | •• | | | | | | WICCALD IC | | | | | | | | | 300 | 240 | 360 | 240 | | | 180 | 240 | 360 | 240 | 60 | 180 | 300 | 300 | | 298 | 298 | 298 | | Curing time, min. | 312 | 298 | 298 | 298 | 298 | 298 | 298 | 298 | 298 | 980 | 1340 | 1280 | | Curing temp., F. | 1210 | 1170 | 1190 | 880 | 1530 | 1490 | 1370 | 1440 | 1460 | 370 | | 1240 | | Tensile, lb./sq. in. | 830 | 1080 | 730 | 490 | 1450 | 660 | 1070 | 990 | 1180 | 3/0 | •• | 1210 | | Modulus at 600% | 830 | 1000 | | 200 | | | | | =00 | 000 | 560 | 610 | | Ultimate elonga- | 5 00 | 690 | 690 | 880 | 650 | 940 | 740 | 790 | 700 | 920 | 35 | 47 | | tion, % | 790 | 46 | 40 | 40 | 55 | 40 | 43 | 43 | 41 | 38 | 90 | 71 | | Shore A hardness | 48 | 40 | 40 | 10 | • | | | | | | | | | Permanent set, % | 40.7 | | | | 25.5 | | | | • • | • • | • • | • • | | At break | 13.7 | • • | • • | • •• | 34.9 | | | | :: | ••• | 750 | 780 | | After 10 min. | 21.4 | 000 | 822 | 774 | 994 | 1400 | 1014 | 1138 | 1022 | 902 | 700 | 100 | | Tensile product | 956 | 806 | 022 | | 301 | | | | | | | | 100 parts copolymer (prepared in experiment 8, Table III) used. With exception of experiments 1 15, compounded mixtures were cured in $4\times4\times0.023$ inch molds. Compounded mixtures cured in $6\times6\times0.075$ inch molds. # MISCELLANEOUS VULCANIZATION RECIPES Samples of copolymer prepared from ethyl acrylate and chloropropyl acrylate (experiment 8, Table III), were vulcanized with various agents, and the vulcanizates were compared with products obtained with the standard quinone dioxime and sulfur-Rotax-Tuads recipes. Both Cuprax and Cumate (cupric salt of mercaptobenzothiazole and cupric diethyldithiocarbamate, respectively) were effective in promoting sulfur vulcanization (Table VI, experiments 6, 7, and 8). The combination of Cuprax and Tuads gave vulcanizates that were superior to those obtained with combinations of Rotax and Tuads, Rotax and Cumate, and Cuprax and Cumate. Polyac (14) caused vulcanization in the absence of sulfur and gave vulcanizates which compared favorably with those prepared by other recipes. The dinitrobenzene litharge combination also gave satisfactory vulcanizates (experiment 11, Table VI). The vulcanizate obtained with Tegul OS, an organic sulfur compound, Rotax, and Tuads (experiment 10) had high elongation but relatively low tensile strength. Considerable quantities of plasticizers were used in experiments 2, 3, and 4. In the presence of increased amounts of carbon black the plasticizer decreased tensile strength and hardness while increasing the elongation. Witcarb R (calcium carbonate) functioned as a reinforcing agent when used instead of carbon black. Although the study of compounding and vulcanization is still in the preliminary stage, the results obtained show that certain saturated acrylic résins can be vulcanized, reinforced, and modified with a variety of agents. # PROPERTIES OF VULCANIZED ACRYLIC RESINS As Figure 1 shows, the copolymer of ethyl acrylate and 5%chloropropyl acrylate has a tensile strength of approximately 1700 pounds per square inch (cured in $6 \times 6 \times 0.075$ inch molds without cellophane sheets) and an elongation of 500%. Higher tensile values may be obtained by sacrificing elongation and presumably with different blacks or higher loading, as shown above. The stress-strain curve of a quinone dioxime vulcanizate is roughly comparable with those of other synthetic elastomers (2) up to about 400% elongation (Figure 1). The tear strength by the crescent tear test is about 220 pounds per inch. The permanent set is frequently 20% or less. The brittle point is approximately 0°, -15°, or -50° C., depending upon whether methyl acrylate, ethyl acrylate, or n-butyl acrylate is the principal monomer. The polymers are readily milled without softeners or plasticizers. Different compounding recipes can be used, and several blacks and pigments, such as iron oxide, zinc oxide, and calcium carbonate, can be used as reinforcing agents. The copolymers are soluble in organic solvents, and synthetic rubber cements can be prepared from them. The vulcanizates have the advantages of resistance to oxygen and aging, which one would expect to find in essentially saturated materials. The acrylic elastomers contain a high proportion of oxygen and are resistant to some oils, particularly those that are paraffinic. Although in some respects vulcanized acrylic resins do not compare favorably with certain other synthetic elastomers, they have several advantages. The monomers can be made from several raw materials, including whey (δ) , molasses, corn, sugar, petroleum, and coal. Moreover, more than twice as much acrylic elastomer as elastomers of the butadiene types can be made from carbohydrates. Figure 1. Stress-Strain Curves Another advantage of acrylic elastomer is that the polymer zation can be carried out in simple equipment. Since eth acrylate boils at 99° C. at atmospheric pressure, high-pressur reaction vessels are not needed. The time required is short, as polymerization is carried to completion. Polyfunctional mon mers are not required, and consequently premature cross links and its attendant disadvantages are avoided. Any one of se eral acrylic esters can be used, or two or more acrylic esters c be copolymerized. ## LITERATURE CITED - (1) Bruce, P. L., Lyle, R., and Blake, J. T., IND. ENG. CHEM., 36, 37 (1944). - (2) Dinsmore, R. P., Chem. Eng. News, 21, 1798 (1943). (3) Filachione, E. M., Lengel, J. H., and Fisher, C. H., J. Am. - Chem. Soc., 66, 494 (1944). (4) Fisher, C. H., Mast, W. C., Rehberg, C. E., and Smith, L. T., IND. ENG. CHEM., 36, 1032 (1944). - (5) Fisher, C. H., Ratchford, W. P., and Smith, L. T., Ibid., 36, 229 (1944). - (6) Flory, P. J., J. Am. Chem. Soc., 65, 372 (1943). - (7) Kharasch, M. S., and Gladstone, M. T., *Ibid.*, 65, 15 (1943). (8) Mark, H., *Am. Scientist*, 31 (2), 97 (1943). (9) Mast, W. C., Smith, L. T., and Fisher, C. H., Ind. Eng. Chem., 36, 1027 (1944). - (10) Powers, P. O., "Synthetic Resins and Rubbers", New Yord John Wiley & Sons, 1943. (11) Rehberg, C. E., and Fisher, C. H., J. Am. Chem. Soc., 66, 1203 - (1944). (12) Selker, M. L., Winspear, G. G., and Kemp, A. R., Ind. Eng Chem., 34, 157 (1942). (13) Sturgis, B. M., Baum, A. A., and Vincent, J. R., *Ibid.*, 36, 348 - (1944). (14) Sturgis, B. M., and Trepagnier, J. H., Rubber Age (N. Y.), 54 (4), 325 (Jan., 1944). (15) Van Antwerpen, F. J., Ind. Eng. Chem., 35, 126 (1943).